Information Technology Infrastructure Committee (ITIC) Report to the NAC **July 2012** Larry Smarr Chair ITIC #### **ITIC Committee Members** #### <u>Membership</u> - Dr. Larry Smarr (Chair), Director- California Institute of Telecommunications and Information Technology, UC San Diego - Dr. Charles Holmes (Vice-Chair), Retired- NASA HQ Heliophysics Program - Mr. Alan Paller, Research Director- SANS Institute - Dr. Robert Grossman, Professor- University of Chicago - Dr. Alexander Szalay, Professor- Johns Hopkins University - ------ #### **New Members** - Dr. Mark Boster; President-ImpaQ Solutions, LLC - Hon. Mark Forman, former associate director of IT and e-government, OMB - Mr. Joel Mambretti, Director, Intl. Center for Advanced Internet Research, NW Univ. - Dr. Ed Lazowska, Gates Professor & Chair, Dept of Computer Science, UWash - Dr. Pete Beckman, Dir., Exascale Technology and Computing Institute, Argonne NL - Mr. John Muratore, former NASA engineer & Program Manager, now with Space X - Mr. Jason Gillis (Exec Sec), Special Assist. to CIO, NASA # Using Scientific Data for Education and Outreach GFSC Chief Scientist Dr. James Garvin Showing "Science on a Sphere" at GFSC Visitors Center HyperWall at GSFC Scientific Visualization Studio #### Finding #1 Presented at March, 2012 NAC - ◆ To enable new scientific discoveries, in a fiscally constrained environment, NASA must develop more productive IT infrastructure through "frugal innovation" and "agile development" - Easy to use as "flickr" - Elastic to demand - Continuous improvement - More capacity for fixed investment - Adaptable to changing requirements of multiple missions - Built-in security that doesn't hinder deployment We Found A Two Examples at Goddard Moving in this Direction # Community Coordinated Modeling Center # **Coronal Magnetograms** # Web Interface to Models hosted by CCMC: Coupling codes to Mission Data Streams publications: 85 presentations: 131 ----- total community: 216 CCMC publications: 34 presentations: 138 #### CCMC People Resources-All at NASA GSFC S. Bakshi D. Berrios A. Chulaki R. Frolov M. Kuznetsova P. MacNeice M. Maddox M. Mendoza R. Mullinix K. Patel A. Pulkkinen L. Rastaetter A. Taktakishvili J-S. Shim Y. Zheng ## **IPOST** # NASA's New Cyber Continuous Diagnostics and Mitigation Program #### High impact for low cost - Large, immediate, and continued improvement in reducing cyber risk as measured by vulnerability elimination. - Total investment \$1,500 and 400 hours. - Already covers 50% of NASA Centers - ◆ Complements the pioneering work of the U.S. State Department, but proves that the work can be done at low cost. - ◆ Delivers data directly to technician showing what they should do first to lower vulnerabilities most – like a video game. - Provides relevant, timely and direct access to IT Security vulnerability information AND instructions on eliminating those vulnerabilities - Uses continuous probing of NASA from an "attacker point of view" - Data is shared among all technicians because "we share the risk" - Leverages ego & peer pressure to encourage staff to remediate problem systems Presented by Matt Linton, ARC #### **Initial Impacts:** - Illuminated very risky hosts that technical staff had thought were decommissioned (easy win!) - Of top 10 "most vulnerable" hosts at ARC, 4 were completely remediated on day 1, and 7 by day 5. - Highlighted areas where one sysadmin group had solved a security problem which was difficult for others – golden opportunity to information share - Provided objective data for discussions of security fix prioritization among technical staff - Motivation: "Wow, I clearly need to recompile my Apache build" # NAC Committee on IT Infrastructure Recommendation #1 - ◆ Recommendation: To enable NASA to gain experience on emerging leading-edge IT technologies such as: - Data-Intensive Cyberinfrastructure, - 100 Gbps Networking, - GPU Clusters, and - Hybrid HPC Architectures, we recommendation that NASA aggressively pursue partnerships with other Federal agencies, specifically NSF and DOE, as well as public/private opportunities. We believe joint agency program calls for end users to develop innovative applications will help keep NASA at the leading edge of capabilities and enable training of NASA staff to support NASA researchers as these technologies become mainstream. ## Toward 100,000 Mbps #### Challenge: How to Create "Big Data Freeways" #### Move 1TB in ~1 day at 100 Mbps; in ~1.5 minutes at 100 Gbps #### Evaluations/Demonstrations of 40-to-100 Gbps Disk-to-Disk File Transfer Performance Across LANs & WANs An SC11 Collaborative Initiative Among NASA and Several Partners # NASA Rapid Progress Toward The Goal of National-Scale 100,000 Mbps Disk-to-Disk Transfer #### Disk-to-Disk WAN Network Data Transfer Performance Source: GSFC High End Computer Networking Team ## NASA 100Gig Networking Collaborating with the GSFC High End Computer Networking Team #### 10G/100G Optical Networking: Mid-Atlantic Crossroads DOE ESnet/ANI StarLight/UIC/UC/LAC/NCDM Internet2/National Lambda Rail #### File Transfer testing: Lab for Telecommunications Sciences Johns Hopkins University National Library of Medicine Very Long Baseline Interferometry #### Optical/Switch Vendors: Alcatel, Arista, Brocade, Ciena, Cisco, Force10, Fujitsu, Juniper #### **NICs/Transceivers**: HotLava, Mellanox, Myricom, Finisar, ColorChip, Acadia Optronics #### **Raid Server Vendor Parts:** Intel, LSI, Supermicro, Asus, OCZ # Committee Concern: NASA and White House Big Data Initiative - National Science Foundation - National Institutes of Health - Department of Defense - Department of Energy - U.S. Geological Survey # NAC Committee on IT Infrastructure DRAFT* Recommendation #2 [March 2012] - ◆ Recommendation: NASA should formally review the existing national data cyberinfrastructure supporting access to data repositories for NASA SMD missions. A comparison with best-ofbreed practices within NASA and at other Federal agencies should be made. - ♦ We request a briefing on this review to a joint meeting of the NAC IT Infrastructure, Science, and Education committees within one year of this recommendation. The briefing should contain recommendations for a NASA data-intensive cyberinfrastructure to support science discovery by both mission teams, remote researchers, and for education and public outreach appropriate to the growth driven by current and future SMD missions. - * To be completed after a joint meeting of ITIC, Science, and Education Committees in July 2012 and the final recommendation submitted to July 2012 NAC meeting Good Progress, Stay Tuned for Next NAC Meeting ### **Questions?**